AD 654744 # THERMAL RADIATION PROPERTIES OF SOME POLYMER BALLOON FABRICS Technical Report VI report to OFFICE OF NAVAL RESEARCH Arthur A.Little, Inc. RECEIVED JUL 2 1 1967 CFSTI Reproduction in whole or in part is permitted by the U. S. Government. Distribution of this document is unlimited. THERMAL RADIATION PROPERTIES OF SOME POLYMER BALLOON FABRICS Technical Report VI Report to OFFICE OF NAVAL RESEARCH PHYSICS BRANCH CONTRACT NO. Nonr-3164(00) Ву I. W. Dingwell June 1967 C-62944 Reproduction in whole or in part is permitted by the U.S. Government. Distribution of this document is unlimited. Arthur D.Little, Inc. # TABLE OF CONTENTS | | | | Page | |------|-------|-------------------------------------------------------------------------------|------| | List | of F | igures | ii | | List | of T | able:s | iv | | I. | SUM | MARY | 1 | | II. | INT | RODUCTION | 2 | | III. | MEA | SUREMENT OF PROPERTIES | 3 | | | A. | TECHNIQUES | 3 | | | В. | EXPERIMENTAL EQUIPMENT | 3 | | | C. | CHECKING TECHNIQUES AND EQUIPMENT | 4 | | IV. | CAL | CULATION OF PROPERTIES | 5 | | | Α. | REFLECTIVITY | 5 | | | в. | ABSORPTIVITY - SINGLE PASS | 5 | | | c. | ABSORPTIVITY - MULTIPLE PASS | 6 | | | D. | CALCULATION PROCEDURE | 6 | | V. | THE | RMAL RADIATION PROPERTIES OF SOME POLYMER FILMS | 7 | | | A. | POLYETHYLENE FILMS | 7 | | | в. | MYLAR COMPOSITES | 8 | | | с. | OTHER MATERIALS | 8 | | VI. | TOM | ES TO THE BALLOON DESIGNER | 9 | | | Α, | THERMAL RADIATION | 9 | | | В. | RADIATION ABSORPTION | 9 | | | c. | RADIATION EMISSION | 9 | | REFE | RENCE | s | 34 | | APPE | NDIX. | FORTRAN LISTING OF COMPUTER PROGRAM USED TO CALCULATE INTEGRATED ABSORPTIVITY | 35 | | DIST | RIBUT | PION | 39 | # LIST OF FIGURES | No No | | Page | |-------|----------------------------------------------------------------------|------| | 1 | Integrated Transmissivity of Polyethylene Films of Varying Thickness | 10 | | 2 | 1 Polyethylene .75 Mil | 11 | | 3 | 5 Raven/Visqueen 1.5 Mil Koll 2580 | 11 | | 4 | 6 Raven/Visqueen 1.5 Mil Roll 9988 | 11 | | 5 | 8 Raven/Visqueen 1.5 Mil Roll 9996 | 11 | | 6 | 10 Raven/Visqueen 1.5 Mil Roll 10004 | 11 | | 7 | 23 Schjeldahl/GT 66 .25 Mil Scrim, Min | 11 | | 8 | 23 Schjeldahl/GT 66 .25 Mil Scrim, Max | 12 | | 9 | 24 Schjeldahl/S-11 .35 Mil Scrim, Min | 12 | | 10 | 24 Schjeldahl/S-11 .35 Mil Scrim, Min | 12 | | 11 | 24 Schjeldahl/S-11 .35 Mil Scrim, Max | 12 | | 12 | 24 Schjeldani/S-li .35 Mil Scrim, Max | 12 | | 13 | 26 Sea Space/Merfilm .17 Mil | 12 | | 14 | 27 Sea Space/Merfilm .28 Mil | 13 | | 15 | 35 Polypropylene .5 Mil | 13 | | 16 | 33 Winzen/Polyurethane .3 Mil 0% Elong | 13 | | 17 | 33 Winzen/Polyurethane .3 Mil 50% Elong | 13 | | 18 | 34 Sea Space/Polyurethane 0% Elong | 13 | | 19 | 34 Sea Space/Polyurethane 1. Mil 100% Elong | 13 | | 20 | 1 Polyethylene .75 Mil | 14 | | 21 | 2 Viron/Polyethylene 1 Mil | 14 | | 22 | 4 Winzen/Polyethylene 1.5 Mil | 14 | | 23 | 5 Raven/Visqueen 1.5 Mil Roll 2580 | 14 | | 24 | 6 Raven/Visqueen 1.5 Mil Roll 9938 | 14 | | 25 | 8 Raven/Visqueen 1.5 Mil Roll 9996 | 14 | | 26 | 10 Raven/Visqueen 1.5 Mil Roll 10004 | 15 | | 27 | 23 Schjeldahl/GT 66 .25 Mi; Scrim, Max | 15 | | 28 | 23 Schjeldahl/GT 66 .25 Mil Scrim, Min | 15 | | 29 | 24 Schjeldah1/S-11 .35 Mil Scrim, Min | 15 | # LIST OF FIGURES (Cont) | Figure No. | | Page | |-------------|---------------------------------------------|------| | 30 | 26 Sea Space/Merfilm .17 Mil | 15 | | 31 | 27 Sea Space/Merfilm .28 Mil | 15 | | <b>32</b> · | 28 Sea Space/Merfab Single Scrim, Min | 16 | | 33 | 28 Sea Space/Merfab Single Scrim, Max | 16 | | 34 | 29 Sea Space/Merfab Scrim, Min | 16 | | 35 | 29 Sea Space/Merfab Scrim, Max | 16 | | 36 | 30 Sea Space/Merfab Load Web Scrim, Min | 16 | | 37 | 30 Sea Space/Merfab Load Web Scrim, Max | 16 | | 38 | 31 Sea Space/S-Fab | 17 | | 39 | 32 Sea Space/S-Fab Seamed With Scrim, Min | 17 | | 40 | 32 Sea Space/S-Fab Seamed With Scrim, Max | 17 | | 41 | 33 Winzen/Polyurethane .3 Mil 0% Elong | 17 | | 42 | 33 Winzen/Polyurethane .3 Mil 50% Elong | 17 | | 43 | 34 Sea Space/Polyurethane 1. Mil 0% Elong | 17 | | 44 | 34 Sea Space/Polyurethane 1. Mil 100% Elong | 18 | | 45 | 35 Polyoropylene . 5 Mil | 18 | # LIST OF TABLES | TABLE<br>NO. | | Page | |--------------|-----------------------------------------------|------| | I | Thermal Radiation Properties - Solar Spectrum | 19 | | II | Thermal Radiation Properties - Infrared | 24 | ### I. SUMMARY This report is sixth in a series on the motion of high altitude balloons which have been prepared for the Office of Naval Research under contract Nonr-3164(00). As the absorption of solar and earth atmosphere thermal radiation is an important factor in the vertical motion of high altitude balloons, the thermal radiation properties of the thin films that compose balloon fabrics must be determined. This report presents the results of property measurements made with spectrophotometer, emissometer, and thermal radiation measuring equipment. The films which were considered fall into three categories: - a. Polyethylenes - b. Mylar Composites - c, Other Fabrics Polyethylenes are very transparent to thermal radiation. They have sharp, narrow bands at 3.5, 7 and 14 microns. Mylar composites tend to absorb more radiation as they have a broad band of absorption from 6 to 10 microns. The mylar composites tend to be affected by the reinforcing mesh (usually dacron) which raises the absorptivity. ALTER OF THE PROPERTY P # II. INTRODUCTION The performance of high altitude balloons is related, to a great extent, to the thermal radiation environment in which they operate. Thermal radiation to and from the balloon system is an important mode of heat transfer. Balloons absorb radiation from two primary sources; the sun (direct radiation and earth albedo) and, the earth and its atmosphere. Balloons also emit radiation as grey bodies in the range of temperatures of $-60^{\circ}\text{C}$ to $+30^{\circ}\text{C}$ . As the helium gas is virtually transparent to all thermal radiation, the absorbing and emitting surface is the thin polymer film which encloses the helium. In the case of a balloon floating at altitude, the rapid decrease in altitude following sunset is a dramatic example of the effect of thermal radiation on the balloon system. Arthur D. Little has developed an analytical model which represents the vertical height time history of a high altitude balloon system<sup>1,2</sup>. In order to properly analyze this dynamic system, the thermal radiation properties of these thin polymer films must be known. Inspection of these properties, particularly the absorptivity, is of great use in predicting balloon performance. Thus, this data should be of importance to the balloon system designer. ### III. MEASUREMENT OF PROPERTIES #### A. TECHNIQUES Ð Since these thin (.001 inch) films are highly transparent, the absorptivity is difficult to measure. Several techniques may be used. The spectral transmissivity and reflectivity may be measured and the absorptivity deduced from these measurements. Or the back of the film can be coated with a film of highly reflective material (vapor deposited aluminum) and the absorptivity measured by comparing the reflected radiation to the incident radiation. Or the emissivity of the coated film may be measured directly with a emissometer. The last two techniques require highly sensitive instrumentation to detect small differences in radiation and that each sample be coated with vapor deposited aluminum. Considering the available instrumentation and the number of samples to be processed, the measurement of film transmissivity was chosen as the most practical experimental technique. The spectral absorptivity and emissivity of a film that both reflects and absorbs radiation are given by the following expressions: $$\alpha(\lambda) = 1. - R(\lambda) - T(\lambda) \tag{1}$$ and $$\varepsilon(\lambda) = \frac{(1-R(\lambda))\cdot(1-\tau(\lambda))}{1-R(\lambda)T(\lambda)}$$ in which $\lambda$ = wavelength, microns $\alpha(\lambda)$ = spectral absorptivity $R(\lambda)$ = spectral reflectivity $T(\lambda)$ = spectral transmissivity $\varepsilon(\lambda)$ = spectral emissivity # B. EXPERIMENTAL EQUIPMENT The spectral transmissivity $T(\lambda)$ and reflectivity $R(\lambda)$ can be measured by spectrophotometer equipment in the solar (.2 - 3. micron) and infrared (1. - 100. micron) spectral regions. In the solar spectrum, a Beckman DK Spectrophotometer was used. The reflectance attachment to this spectrophotometer (an MgO coated integrating sphere) was used to make measurements of diffuse reflectivity of the front and back of the film. Because of the low reflectivity, accurate measurements of reflectivity were not possible and these measurements were not considered to be valid. Initial spectral measurements indicated low values of transmissivity, especially at the short wavelength (.2 - .4 micron portion) of the spectrum. When the reflectance attachment was mounted behind the sample, the transmissivity measurement increased. We believe that without the use of the reflectance attachment as a collector, the back surface scattering from the original transmissivity measurements was not being detected. To a great extent, the integrating sphere collected this diffuse scattering and provided a more realistic measurement of transmissivity. A Vitrolite - MgO standard was used to provide absolute reference values of reflectivity. In the infrared region, a Perkin-Elmer Infrared Spectrophotometer (Model 421) was used. This is a double-beam, optical-null instrument which requires no reference standard. The resultant measurements of transmissivity appeared to be satisfactory. We believe that back scattering is reduced at the longer, infrared wavelengths and can be considered to be unimportant. #### C. CHECKING TECHNIQUES AND EQUIPMENT The spectrophotometers were used to determine the spectral transmissivity of the films. This data must be numerically integrated over the solar spectrum to obtain the total transmissivity. Selective checks of the total transmissivity were made by measuring directly the amount of energy transmitted through the film. To do this, a bismuth-silver circular thermopile made by the Eppley Laboratory was exposed to sunlight on a clear day with and without film samples covering the 3/8 inch diameter sensor. The quartz window covering the sensor is transparent to solar radiation in the bandwidth from .3 to 3. microns. As another check, the room temperature emissivity of three balloon film samples were measured after a coating of aluminum was vacuum deposited on the back side of the film. An emissometer was used which was developed by Arthur D. Little, Inc., for the measurement of the emissivity of high reflective insulating films. # IV. CALCULATION OF PROPERTIES #### A. REFLECTIVITY As mentioned, the small amount of energy which is reflected from the surfaces of the film is difficult to measure directly with sufficient accuracy. Early attempts to do this indicated that the reflectivity was less than .10. However, interference fringes were noted which resulted from internal reflections in the film. The reflectivity can be calculated from the refractive index determined by means of the interference fringes. Let a fringe maximum at wavelength $\lambda$ , be numbered n. The refractive index, I, may be computed from two values $n_1$ , $n_2$ , observed at the corresponding wavelengths $\lambda_1$ , $\lambda_2$ noted on the spectrometer record: $$I_r = \frac{1}{2d} (n_1 - n_2) \frac{\lambda_1 \lambda_2}{(\lambda_1 - \lambda_2)}$$ (2) where d is the thickness of the film. From this, the reflectivity R may be computed according to the Fresnel formula (for normal incidence): $$R = \frac{(I_r - 1.)^2}{(I_r + 1.)}$$ (3) We have found that the reflectivity calculated in this manner was in the range of .04 to .06 for most balloon films. We have selected the value of .05 as a standard value for all balloon films. # B. ABSORPTIVITY - SINGLE PASS At wavelength, $\lambda$ , the radiation incident on the film is $\overline{I}(\lambda)$ . If the spectral transmissivity, $T(\lambda)$ and spectral reflectivity, $R(\lambda)$ are known, then the energy absorbed by the film is $$I(\lambda) \alpha(\lambda) = I(\lambda) (1 - R(\lambda) - T(\lambda))$$ (4) Integrating this expression over the solar energy spectrum and the infrared spectrum gives the integrated absorptivity of the balloon fabric. $$\alpha = \frac{\int_{\lambda_1}^{\lambda_2} \alpha(\lambda) I(\lambda) d\lambda}{\int_{\lambda_1}^{\lambda_2} I(\lambda) d\lambda}$$ (5) ### C. ABSORPTIVITY - MULTIPLE PASS Thin films of high transmissivity in a spherical shape absorb more energy due to multiple passes and internal reflections. Reference 2 shows that the effective absorption of energy of spherical shapes is: $$\alpha_{\text{eff}} = \alpha \left[ 1 + \frac{T}{1-R} \right] \tag{6}$$ If the integrated transmissivity, T, is high (.80) and the reflectance, R, low (.05), then the effective absorptance of incident radiation is nearly twice that of a single pass. # D. CALCULATION PROCEDURE The integration of Equation 5 was carried out by digital computer. The solar energy spectrum was used without atmospheric absorption of energy. The water vapor and carbon dioxide absorbing bands may be included in the calculations, but as balloons normally operate above these layers, this attenuation of solar energy was omitted. For infrared spectrum, the radiation energy spectrum was calculated from Planck's law. A FORTRAN listing of the computer program is included in the Appendix. # V. THERMAL RADIATION PROPERTIES OF SOME POLYMER FILMS #### A. POLYETHYLENE FILMS Twenty-three samples which were identified as polyethylene were analyzed. This material is one of the most transparent to solar and infrared radiation. Sharp absorption bands occur at 3.5, 7 and 14 microns in the infrared. There are no noticeable absorption bands in the solar spectrum. The integrated transmissivity, $\tau$ , integrated absorptivity, $\alpha$ , and the effective absorptivity, $\alpha_{\rm eff}$ , for these samples are listed on Tables I and II. The transmissivity of the films was measured from .22 to 20 microns. For room temperature and 225°K radiant sources, the proportion of total emitted energy is 72% and 58%, respectively, in this bandwidth. Therefore, an estimate of the transmissivity has been made from 20 to 100 microns using the measured value of $\tau$ at 20 microns. The estimated effective absorption, $\alpha_{\rm est}$ , for the spectrum of 3 to 100 microns, has also been computed and is listed in Table I. The integrated transmissivity of these films has been plotted on Figure 1 for the range of thicknesses which were tested. As films tend to have exponential transmission characteristics, the following relationship is also plotted. $$\tau = (1 - R)e^{-\gamma t} \tag{7}$$ τ = integrated transmissivity R = integrated reflectivity (Equation 3) Y = absorptivity coefficient t = film thickness (mils) A value of $\gamma$ of .045 is used on the curve as reasonable correlation. The spectral transmissivity of these films has been plotted on Figures 2 to 6 for the bandwidth .22 to 3 microns and on Figures 20 to 26 for the bandwidth 3 to 20 microns. The checks of the solar transmissivity and infrared emissivity which were made tend to validate the computed absorptivity. In most cases, the variation was less than 5%. The emissivity of the 1 mil polyethylene film was found to be .215. This included radiation emitted from the vapor deposited aluminum coating on the backside of the film. If the emissivity of the aluminum is taken to be .05, then the emissivity of the polyethylene film is .165. From this, the absorptivity can be computed to be .835 which is slightly lower than most values obtained from spectrophotometer measurements. #### B. MYLAR COMPOSITES Mylar films exhibit strong absorption bands from 6 to 10 microns. For a room temperature source of radiation, the peak intensity is at 10 microns and 23% of the radiant energy is centered in the 6-10 micron bandwidth. Mylar, therefore, tends to have much lower values of transmissivity than polyethylene for comparative thicknesses. The addition of a reinforcing mesh (usually dacron filaments) can only decrease the transmissivity. In making measurements of spectral transmissivity, the reinforced films were oriented for maximum and minimum transmissivity. These values were used to obtain the integrated transmissivity. The results from the Eppley thermopile experiments tend to indicate that the lower value of transmissivity be used for the transmission of solar energy. The measurements of room temperature emissivity also indicate that the lower or minimum value of transmissivity is the best value for composite films. We suggest that the minimum value be used as a representative value of composite film transmissivity. The properties of G. T. Schjeldanl S-11, GT-111, and GT-66 fabrics are listed in Tables I and II and on Figures 7-12 and 27-29. ## C. OTHER MATERIALS As a service to marufacturers of balloon fabrics, Arthur D. Little, Inc. has performed tests to determine the thermal radiation properties of various reinforced and plain films. These properties are listed on Tables I and II and on Figures 13-19 and 30-45. As urethane rubbers have been considered for superpressure balloons, the transmissivity of two samples (.3 and 1 mil) was measured in an unstretched and stretched condition. In the solar spectrum, the transmissivity was unaltered. However, the transmission of infrared was greatly increased (1.2 to 3.5 times the unstretched case). ## VI. NOTES TO THE BALLOCN DESIGNER #### A. THERMAL RADIATION The sun and the earth and its atmosphere can be considered to be black body radiators at $6,000^{\circ}\text{K}$ and $300^{\circ}\text{K}$ , respectively. A representative value of the radiant energy radiation which is incident on the surface of the balloon is 7.38 Btu ft<sup>-2</sup> min<sup>-1</sup> (2.002 cal cm<sup>-2</sup>min<sup>-1</sup>) from the sun and 2.45 Btu ft<sup>-2</sup> min<sup>-1</sup> from the earth and its atmosphere. For a one million cubic foot balloon (modeled by a 1.4 foot sphere), the solar radiation is assumed to contact an area equal to the projected area of 24,075 ft<sup>2</sup>. The earth radiation is incident on the total surface area of the balloon which is 48,308 ft<sup>2</sup>. The total incident radiation is 89,122 and 118,347 Btu/min from solar and earth radiant sources. # B. RADIATION ABSORPTION Referring to Figures 1 and 2, a 1.5 mil polyethylene has an effective absorptivity, $\alpha_{\rm eff}$ , of .12 and .21 for solar and earth radiation bandwidths, respectively. This value of absorptivity is the ratio of energy absorbed by the balloon to the energy incident on its surface. Therefore, the radiation absorbed by the balloon fabric is 10,694 Btu/min and 24,852 Btu/min for solar and earth sources. For a mylar scrim, GT-111, ( $\alpha_{\rm eff}$ = .17 and .63), the absorbed energy is 15,150 and 74,558 Btu/min, respectively. #### C. RADIATION EMISSION Balloons radiate thermal energy at rates proportional to the fourth power of the absolute temperature of the fabric. The emissivity of the balloon is equal to its absorptivity if the temperature of the fabric is equal to the radiation equilibrium temperature of the earth and its atmosphere. Thus, a fabric with high emissivity (mylar) floating in sunlight is less affected by solar radiation than a polyethylene balloon because the proportion of total radiant energy which comes from the sun is less (16% for mylar, 29% for polyethylene). This equilibrium temperature then, of a mylar balloon, tends to be less in sunlight than a polyethylene balloon. The ratio of absorptivity of sunlight and emissivity of energy is .57 for polyethylene and .25 for mylar. This ratio is useful for predicting radiation equilibrium temperatures. Because of the high value of emissivity, a reduction in the environmental equilibrium temperature will reduce the gas temperature of a mylar balloon more than that of a polyethylene balloon. This reduction in gas temperature will cause a mylar balloon to have less altitude stability at sunset or over clouds or flying from land to water. MEAN TRANSMITTANCE والمعاليات ومحالها والمهوا المهامة والمقاتي والمقائض والمام والم FIGURE 2 1 POLYETHYLENE .75 MIL FIGURE 5 8 RAVEN/VISQUEEN 1.5 MIL ROLL 9996 FIGURE 3 5 RAVEN/VISQUEEN 1.5 MIL FIGURE 6 10 RAVEN/VISQUEEN 1.5 MIL 5 RAVEN/VISQUEEN 1.5 MIL ROLL 2580 10 RAVEN/VISQUEEN 1.5 MIL ROLL 10004 FIGURE 4 6 RAVEN/VISQUEEN 1.5 MIL ROLL 9988 FIGURE 7 23 SCHJELDAHL/GT 66 .25 MIL SCRIM, MIN FIGURE 8 23 SCHJELDAHL/GT 66 · .25 MIL SCRIM, MAX FIGURE 9 24 SCHJELDAHL/S-11 .35 MIL SC FIGURE 11 24 SCHJELDAHL/S-11 .35 MIL SCRIM, MAX FIGURE 12 24 SCHJELDAHL/S-11 .35 MIL SCI 24 SCHJELDAHL/S-11 .35 MIL SCRIM, MIN 24 SCHJELDAHL/S-11 .35 MIL SCRIM, MAX FIGURE 10 24 SCHJELDAHL/S-11 .35 MIL SCRIM, MIN FIGURE 13 26 SEA SPACE/MERFILM .17 MIL FIGURE 14 27 SEA SPACE/MERFILM .28 MIL FIGURE 17 33 WINZEN/POLYURETHANE .3 MIL 50% ELONG FIGURE 15 35 POLYPROPYLENE .5 N FIGURE 18 34 SEA SPACE/POLYURETHANE 197 FIGURE 16 33 WINZEN/POLYURETHANE .3 MIL 0% ELONG 34 SEA SPACE/POLYURETHANE 0% ELONG FIGURE 19 34 SEA SPACE/POLYURETHANE 1. MIL 100% ELONG FIGURE 20 1 POLYETHYLENE .75 MIL FIGURE 23 5 RAVEN/VISQUEEN 1.5 MIL ROLL 2580 FIGURE 21 2 VIRON/POLYETHYLENE 1 I FIGURE 24 6 RAVEN/VISQUEEN 1.5 MIL ROL E 21 2 VIRON/POLYETHYLENE 1 MIL 6 RAVEN/VISQUEEN 1.5 MIL ROLL 9938 FIGURE 22 4 WINZEN/POLYETHYLENE 1.5 MIL FIGURE 25 8 RAVEN/VISOUEEN 1.5 MIL ROLL 9996 FIGURE 26 10 RAYEN/VISQUEEN 1.5 MIL ROLL 10004 FIGURE 29 24 SCHJELDAHL/S-11 .35 MIL SCRIM, MIN FIGURE 27 23 SCHJELDAHL/GT 66 .25 MIL \$ FIGURE 30 26 SEA SPACE/MERFILM .17 23 SCHJELDAHL/GT 66 .25 MIL SCRIM, MAX 26 SEA SPACE/MERFILM .17 MIL FIGURE 28 23 SCHJELDAHL/GT 66 .25 MIL SCRIM, MIN FIGURE 31 27 SEA SPACE/MERFILM .28 MIL E 30 FIGURE 35 29 SEA SPACE/MERFAB SCRIM, MAX FIGURE 36 30 SEA SPACE/MERFAB LOAD WEE 28 SEA SPACE/MERFAB SINGLE SCRIM, MAX FIGURE 34 29 SEA SPACE/MERFAB SCRIM, MIN 30 SEA SPACE/MERFAB LOAD WEB SCRIM, MIN FIGURE 37 30 SEA SPACE/MERFAB LOAD WEB SCRIM, MAX FIGURE 39 32 SEA SPACE/S-FAB SEAMED WI FIGURE 41 33 WINZEN/POLYURETHANE .3 MIL 0% ELONG FIGURE 42 33 WINZEN/POLYURETHANE .3 SEA SPACE/S-FAB SEAMED WITH SCRIM, MIN FIGURE 40 32 SEA SPACE/S-FAB SEAMED WITH SCRIM, MAX WINZEN/POLYURETHANE .3 MIL 50% ELONG FIGURE 43 34 SEA SPACE/POLYURETHANE 1. MIL 0% ELONG FIGURE 44 34 SEA SPACE/POLYURETHANE 1. MIL 100% ELONG FIGURE 45 35 POLYPROPYLENE .5 MIL TABLE I THERMAL RADIATION PROPERTIES - SOLAR SPECTRUM (.22 - 3. \lambda) | | | | | | F | ಶ | g<br>eff | |--------------|-----|---------|-----------------------------|-------------------|-------|-------|----------| | POLYETHYLENE | | | MANUFACTURER/TYPE | sal. | | | | | H | .75 | .75 mil | Unknown/Unknown | | .8801 | 6690. | .1347 | | | | | | Eppley Thermopile | .875 | | | | 2 | 1.0 | mil | Viron | | .8103 | .1397 | .2588 | | | | | | Eppley Thermopile | .838 | | | | 4 | 1.5 | mil | Winzen | | .7854 | .1646 | .3007 | | | | | | Eppley Thermopile | .863 | | | | 5 | 1.5 | mj.1 | Raven/Roll 2580 | | .8893 | .0607 | .1176 | | | | | | | .8748 | .0752 | .1445 | | | | | | Average | .8820 | 6290. | .1310 | | | | | | Eppley Thermopile | .888 | | | | 9 | 1.5 | mil | Raven/Visqueen<br>Roll 9988 | | .8881 | .0619 | .1197 | | 7 | 1.5 | mil | Stratofilm | | .8912 | .0587 | .1138 | | | | | | | .8929 | .0570 | .1106 | | | | | | Average | .8920 | .0578 | .1122 | | 80 | 1.5 | mil | Visqueen | | .8885 | .0615 | .1187 | | | | | | | .8731 | 6940. | .1476 | | | | | | Average | .8808 | .0692 | .1331 | | | | | | Eppley Thermopile | .888 | | | TABLE I (Continued) | | | | | ۱ ۲ | ಶ | αeff | |------------------|--------------------------|-----------------------|-------------------|-------|-------|-------| | POLYETHYLE | POLYETHYLENE (continued) | MANUFACTURER/TYPE | 뗁 | | × | | | 6 | 1.7 mil | Stratofilm | | .8903 | .0596 | .1156 | | | | | | 9688. | .0603 | .1168 | | 5 | | | Average | .8899 | .0599 | .1162 | | OT | Tim -> | Raven | | .8935 | .0565 | .1097 | | MYLAR COMPOSITES | SITES | | | | | | | 23 | .25 mil scrim | GTS/GT-66 | | .8738 | .0762 | .1462 | | è | ; | | Eppley Thermopile | .775 | | | | <b>47</b> | .35 mil<br>scrim | GTS/S-11 | | .8375 | .1125 | .2117 | | | | | | .7889 | .1611 | .2949 | | | | | Average | .8132 | .1368 | .2533 | | i. | | | Eppley Thermopile | .700 | | | | 7 | .25 mil<br>scrim | GTS/GT-111 | | .8619 | .0804 | .1679 | | | | | | .8579 | .0920 | .1752 | | | | | Average | .8599 | .0862 | .1716 | | OTHER MATERIALS | IALS | | | | | | | 26 | .17 mil | Sea Space/<br>Merfilm | | .9112 | .0388 | .076 | | ae f | | | .0694 | | | .210 | | .189 | | .376 | | .119 | | .266 | .1656 | .1610 | |------|-----------------------------|-------------------|-----------------------|-------------------|----------------------|-------------------|----------------------|-------------------|------------------------------|-------------------|---------------------|-------------------|---------------------|-------------------|-----------------|------------------| | 8 | | | .0354 | | | .112 | | .100 | | .150 | | .062 | | .144 | .0867 | .0842 | | ۲ | | .875 | .9146 | .884 | | .838 | | .850 | | .800 | | .888 | | 908 | .8633 | .8658 | | | <u>a</u> | Eppley Thermopile | 0 percent elong | 50 percent elong | | | MANUFACTURER/TYPE | | Sea Space/<br>Merfilm | | Sea Space/<br>Merfab | | Sea Space/<br>Merfab | | Sea Space/<br>Merfab-Loadweb | | Sea Space/<br>S-Fab | | Sea Space/<br>S-Fab | | Winzen/ | roryurernane | | | (continued) | | .28 mil | | One way<br>scrim | | Scrim | | Scrim | | Plain | | Scrim | | .3 mfl | | | | OTHER MATERIALS (continued) | | 27 | | 28 | | 29 | | 30 | | 31 | | 32 | | 33 | | | a eff | | .2926 | .0860 | .2916 | | .0702 | .0697 | .0699 | .0664 | .0626 | .0645 | .0898 | 00.00 | .0899 | .0875 | .0779 | 4 | |-------|-----------------------------|----------------------------|---------------|-------------------------|--------------|----------------|-------|---------|----------------|-------|---------|----------------|-------|---------|----------------|-------|---| | ಶ | | .1597 | .0440 | .1606 | | .0357 | .0355 | .0356 | .0338 | .0318 | .0328 | .0460 | .0461 | .0460 | .0448 | .0397 | | | ۲ | | .7503 | 0906. | .7893 | | .9142 | .9144 | .9143 | .9131 | .9151 | .9141 | .9129 | .9128 | .9128 | .9051 | .9102 | | | | lra) | 0 percent elong | | | | | | A erage | | | Average | | | Average | | | | | | MANUFACTURER/TYPE | Sea Space/<br>Polyurethane | Polypropylene | Smoky Polyethy-<br>lene | | Visqueen X-124 | | | Visqueen X-124 | | | Visqueen X-124 | | | Visqueen X-124 | | | | | S (continued) | l. mil | .5 mil | | | .55 mil | | | .75 mil | | | 1.0 mil | | | 1.5 mil | | | | | OTHER MATERIALS (continued) | 34 | 35 | 36 | RECENT TESTS | 37 | | | 38 | | | 39 | | | 40 | | | TABLE 1 (Continued) | | | | | ٠ | ಶ | a<br>P f f | |-----------|--------------------------|-------------------|---------|--------|-------|------------| | ENT TESTS | RECENT TESTS (continued) | MANUFACTURER/TYPE | /TYPE | | | | | 41 | .95 mil | India C | | .8952 | .0697 | .1345 | | | | | | .8875 | .0774 | .1486 | | | | | Average | 4168. | .0736 | .1416 | | 42 | 1.03 mil | India A | | 9068 | .0553 | .1070 | | | | | | 48904 | .0555 | .1075 | | | | | Average | . 8905 | .0554 | .1072 | | 43 | 1.39 mil | India B | | .8869 | .0770 | .1480 | | | | | | .8832 | .0807 | .1546 | | | | | Average | .8851 | .0789 | .1513 | TABLE II THERMAL RADIATION PROPERTIES - INFRARED (3. - 20. \lambda) | | | | | Blackbody Temp. | Temp. °C | ۲ | ಶ | ಶ | 8 | |--------------|------|-----------|------------------------------|-----------------|----------|-------|-------|-------|--------| | | | | | | | | } | eff | est | | POLYETHYLENE | • | | MANUFACTURER/TYPE | | | | | | | | ч | .75 | .75 mil | Unknown/Unknown | | 289.6 | .8647 | .0853 | .1630 | .1072 | | 2 | 1.0 | mi1 | Viron/Unknown | | 289.6 | .7894 | 9091. | .2941 | .2390 | | | | | Measured Emissivity | | | | .16 | | | | က | 1.0 | 1.0 mil | Ethyl/Visqueen | TNT | 225. | .8387 | .1117 | .2103 | .1235 | | | | | | | 225. | .8458 | .1037 | 1961 | .1062 | | | | | | Average | 225. | .8422 | .1077 | .2032 | .1148 | | | 1.0 | mil | Ethy1/Visqueen | TNT | 289. | .8347 | .1157 | .2174 | .1602 | | | | | | | 289. | .8386 | .1109 | .2088 | .1487 | | | | | | Average | 289. | .8366 | .1133 | .2131 | .1547 | | 4 | 1.5 | mil | Winzen/Unknown | | 225. | | | | .2405 | | | | | | | 289.6 | .7572 | .1928 | .3465 | .2684 | | ស | 1.5 | 1.5 mil | Raven/Roll 2580 | | 225. | .7572 | .1928 | .3465 | .2685 | | | (NCA | R Photogr | (NCAR Photograph of Failure) | | 289. | .7497 | .2003 | .3584 | .1682 | | 9 | 1.5 | mil | Raven/Visqueen<br>Roll 9988 | | 289. | | | | .2377 | | 7 | 1.5 | 1.5 mil | Stratofilm | | 225. | .8897 | .0603 | .1167 | .0340 | | | | | | | 225. | 9888. | .0603 | .1168 | .0723 | | | | | | Average | 225. | .8897 | .0603 | .1167 | .07145 | TABLE II (Continued) | POLYETHYLENE (continued) | inued) | MANUEACTURER/TYPE | Blackbody | Temp. °C | ۲ | ಶ | αeff | a<br>est | |--------------------------|---------|------------------------------|-----------|----------|-------|-------|-------|----------| | 1.5 | 1.5 mil | Stratofilm | | 289. | .8850 | .0649 | .1254 | .0706 | | | | | | 289. | .8862 | .0637 | .1232 | .0934 | | | | | Average | 289. | .8856 | .0643 | .1243 | .0825 | | 1.5 | mil | Raven/Visqueen<br>Roll 9996 | | | | | | | | | | (ADL Flight) | | 225. | .8964 | .1036 | .1959 | .1558 | | | | | | 289. | .8348 | .1152 | .2165 | .1856 | | | | | | 289. | | | | .2166 | | 1.7 | mil | Stratofilm | | 225. | .8873 | .0626 | .1211 | .1198 | | | | | | 225. | .8821 | 8790. | .1308 | .1412 | | | | | Average | 225. | .8847 | .0652 | .1259 | .1305 | | | | | | 289. | .8869 | .0630 | .1219 | .1209 | | | | | | 289. | .8783 | .0716 | .1379 | .1427 | | | | | Average | 289. | .8826 | .0673 | .1299 | .1318 | | 1.5 | mil | Raven/Visqueen<br>Roll 10004 | | 289. | .8231 | .1269 | | .2368 | | 5.5 | mil | Ethy1/Visqueen | TNT | 225. | .7043 | .2556 | .4432 | .3675 | | | | | | 225. | .7003 | .2597 | .4491 | .3711 | | | | | Average | 225. | .7023 | .2576 | .4461 | .3693 | | | | | | 289. | .6833 | .2766 | .4736 | .4182 | | | | | | 289. | .6744 | .2855 | .4861 | .4277 | | | | | Average | 289. | .6788 | .2810 | .4798 | .4229 | | | | | | | | | | | | _ | _ | | |---|-----|-----------------------------------------| | • | 2 | נ | | | 4 | ? | | | ļ | ֓֡֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜ | | , | 2 | 5 | | į | _ | į | | 1 | 7 K | 1 | | 3 | | į | | a<br>est | | .3698 | .3689 | .3693 | .4265 | .4292 | .4278 | .1521 | .1092 | .1306 | .1837 | .1521 | .1179 | .4062 | .4050 | .4056 | .4784 | .4759 | .4771 | .4339 | .4785 | |-----------|--------------------------|----------------|-------|---------|-------|-------|---------|----------------|-------|---------|-------|-------|---------|----------------|-------|---------|-------|-------|---------|----------------|-------| | a eff | | .4445 | .4540 | .4492 | .4833 | .4920 | .4876 | .2287 | .2000 | .2143 | .2339 | .2131 | .2235 | .5142 | .5065 | .5103 | .5125 | .5494 | .5309 | .5421 | .5978 | | 8 | | .2564 | .2629 | .2596 | .2834 | .2895 | .2864 | .1222 | .1059 | .1140 | .1252 | .1133 | .1197 | .3056 | .3001 | .3028 | .3367 | .3320 | .3343 | .3251 | .3683 | | ۲ | | .7057 | .6992 | .7024 | .6787 | .6726 | .6756 | .8274 | .8445 | .8359 | .8244 | .8371 | .8307 | .6561 | .6616 | .6588 | .6250 | .6297 | .6273 | .6518 | ,6086 | | Temp. °C | | 225. | 225. | 225. | 289. | 289. | 289. | 225. | 225. | 225. | 289. | 289. | 289. | 225. | 225. | 225. | 289. | 289. | 289. | 225. | 225. | | Blackbody | | INI | | Average | | | Average | 0-102 | | Average | | | Average | 0-102 | | Average | | | Average | 0-102 | | | | MANUFACTURER/TYPE | Ethyl/Visqueen | | | | | | Ethyl/Visqueen | | | | | | Ethyl/Visqueen | | | | | | Ethyl/Visqueen | | | | continued) | 6.0 mil | | | | | | 1.0 mil | | | | | | 8.0 mil | | | | | | 8.5 mil | | | | POLYETHYLENE (continued) | 12 | | | | | | 13 | | | | | | 14 | | | | | | 1.5 | | .4572 .5699 225. | • | • | |---------|------------| | 7 | 3 | | • | ע | | : | 3 | | \$ | = | | 7 | 4 | | • | 3 | | 3 | ₹ | | ď | ₹ | | • | | | • | , | | ` | - | | , T | ر<br>11 | | rr / | ر<br>اا | | , TT | ر<br>ا | | | 7 | | / TT 71 | 7 77 77 | | | י די מיומי | | 1 | TT GOOD | | | aeff aest | | 85 .5102 | 53 .5508 | 19 .5305 | 55 .1987 | 08 .0862 | 31 .1424 | 17 .2126 | 73 .1257 | 95 .1691 | 38 .5008 | 43 .5098 | 90 .5052 | 97 .5549 | 82 .5553 | 39 .5551 | 50 ,6026 | 10 .6338 | 30 .6232 | 86 .6468 | |----------------|--------------------|--------------------------|----------|----------|----------|----------------|----------|----------|----------|----------|----------|----------------|----------|----------|----------|----------|----------|----------------|----------|----------|----------| | | ອັ | | .5885 | .6353 | .6219 | .2255 | .1408 | .1831 | .2317 | .1673 | .1995 | .5538 | .5443 | .5490 | .5997 | .5882 | .5939 | .6150 | .6510 | .6330 | .6686 | | | 8 | | .3609 | .3992 | .3801 | .1206 | .0733 | 6960. | .1241 | .0878 | .1059 | .3361 | .3288 | .3324 | .3726 | .3633 | .3679 | .3844 | .4153 | .3998 | .4310 | | | ۲ | | .6160 | .5777 | .5968 | 8608. | .8571 | .8334 | .8063 | .8426 | .8244 | .6180 | .6253 | .6216 | .5815 | .5908 | .5861 | .5761 | .5453 | .5602 | .5295 | | (continued) | Blackbody Temp. °C | | 289. | 289. | 289. | 225. | 225. | 225. | 289. | 289. | 289. | 225. | 225. | 225. | 289. | 289. | 289. | 225. | 225. | 225. | 289. | | TABLE LI (Cont | Black | | | | Average | MP | | Average | | | Average | MP | | Average | | | Average | MP | | Average | | | VI | | MANUFACTURER/TYPE | | | | Ethyl/Visqueen | | | | | | Ethyl/Visqueen | | | | | | Ethyl/Visqueen | | | | | | | :inued) | | | | mil) | | | | | | ) mil | | | | | | mil | | | | | | | Œ (cont | | | | 1.0 | | | | | | 8.0 | | | | | | 10. | | | | | | | POLYETHYLENE (continued) | | | | 16 | | | | | | 1.7 | | | | | | 18 | | | | <del>ٽ</del> TABLE II (Continued) Blackbody Temp. | POLYETHYLENE (continued) MANUFA | |---------------------------------| | Combined | | Ethyl/Visqueen | | | | | | | | | | | | Combined | | Ethyl/Visqueen | | | | | | | | | | | | Combined | | Ethyl/Visqueen | | | | | | | .5908 TABLE II (Continued) | α<br>est | | .7894 | .7686 | .7788 | .7776 | .7782 | .8168 | .8150 | .8159 | .7970 | | .4222 | .8093 | .6157 | 4664. | .8321 | .6657 | .6407 | | |--------------------|--------------------------|---------|----------|----------------|-------|---------|-------|-------|---------|----------|------------------|---------------------------|-------|---------|-------|-------|---------|----------|------------| | aeff | | .8156 | .7951 | .8060 | .8017 | .8038 | .8422 | .8388 | .8405 | .8221 | | | | | .6561 | .8781 | .7671 | | | | 8 | | .5924 | .5669 | .5740 | .5687 | .5713 | .6217 | .6170 | .6193 | .6453 | | | | | .4216 | .6887 | .5551 | | .42 | | - | | .4081 | .4085 | .3893 | .3947 | .3920 | .3416 | .3464 | .3440 | .3680 | | | | | .5284 | .2613 | .3948 | | | | Blackbody Temp. °C | | 289. | 225-289 | 225. | 225. | 225. | 289. | 289. | 289. | 225–289 | | 225. | 225. | 225. | 289. | 289. | 289. | 225–289 | | | Black | | Average | Average | MP | | Average | | | Average | Average | | | | Average | | | Average | Average | Emissivity | | | MANUFACTURER/TYPE | | Combined | Ethyl/Visqueen | | | | | | Combined | | G.T. Scjheldahl/<br>GT-66 | | | | | | Combined | | | | POLYETHYLENE (continued) | | | 22. mil | | | | | | | POSITES | .25 mil<br>scrim | | | | | | | | | | POLYETHY | | | 22 | | | | | | 29 | MYLAR COMPOSITES | 23 | | | | | | | | TABLE II (Continued) | | | | | Blackbe | Blackbody Temp. °C | ۱ ا | 8 | a eff | a<br>est | |----|------------------|------------------|------------------------------------------------|---------|--------------------|-------|-------|-------|----------| | | MYLAR COMPOSITES | (continued) | MYLAR COMPOSITES (continued) MANUFACTURER/TYPE | | | | - | | | | | 24 | .35 mil<br>scrim | G.T. Scjheldahl/<br>S-11 | | 225. | | | | .8149 | | | | | | | 225. | | | | .7239 | | | | | | Average | 225. | | | | .7694 | | | | | | | 289. | ,2505 | .6995 | .8839 | .8379 | | | | | | | 289. | .2618 | .6882 | .8778 | .7782 | | | | | | Average | 289. | .2561 | .6938 | .8808 | .8030 | | | | | Combined | Average | 225-289 | | | | .7262 | | 30 | | | Measured Emissivity | | | | .62 | | | | | 25 | .25 mil scrim | <pre>G.T. Scjheldahl/ GT-111</pre> | | 225. | .6203 | .3296 | .5449 | .5540 | | | | | | | 225. | .5223 | .4276 | .6628 | .6634 | | | | | | Average | 225. | .5713 | .3786 | .6038 | .6087 | | | | | | | 289. | .5905 | .3794 | .6073 | .5957 | | | | | | | 289. | 6624. | .4700 | .7075 | 0969. | | | | | | Average | 289. | .4952 | .4247 | .6574 | .6458 | | | | | Combined | Average | 225–289 | .5332 | .4016 | .6306 | .6272 | | | OTHER MATERIALS | | | | | | | | | | | 26 | .17 mil | Sea Space/Merfilm | | 289. | .9214 | .0286 | | .0564 | | | . 27 | .28 mil | Sea Space/Merfilm | | 289. | .9067 | .0433 | | .0846 | TABLE II (Continued) | a est | | .1778 | .3798 | .2788 | .1775 | .4110 | .2942 | .2427 | .4806 | .3616 | .1907 | .2826 | .4472 | .3649 | .5114 | .3240 | .5144 | .4132 | .9403 | ,6904 | |-----------------|-----------------------------------------------|------------------|-------|---------|------------------|-------|---------|----------------------|-------|---------|-----------------|-----------------|-------|---------|-----------------|-----------|----------|-----------|-----------------|------------| | geff | | | | | | | | | | | | | | | .5800 | .4257 | .6298 | .4939 | .9320 | .7090 | | ರ | | .0935 | .2140 | .2537 | .0933 | ,2344 | .2638 | .1352 | .2823 | .2087 | .1007 | .1537 | .2589 | .2063 | .3771 | .2442 | .3984 | .2917 | ,8192 | .4719 | | ۲ | | .8565 | .7360 | .7962 | .8567 | .7156 | .7861 | .8148 | .6677 | .7412 | .8493 | .7963 | .6911 | .7437 | .5929 | .7058 | .5516 | .6583 | .1308 | .4781 | | ပ္ | | • | • | · | · | • | • | • | • | • | · | · | • | • | • | • | • | • | • | • | | Temp. | | 289. | 289. | 289. | 289. | 289. | 289. | 289. | 289. | 289. | 289. | 289. | 289. | 289. | 225. | 225. | 289. | 289. | 225. | 225. | | Blackbody Temp. | | | | Average | | | Average | Loadweb | | Average | | | | Average | 0% elong | 50% elong | 0% elong | 50% elong | 0% elong | 100% elong | | | OTHER MATERIALS (continued) MANUFACTURER/TYPE | Sea Space/Merfab | | | Sea Space/Merfab | | | Sea Space/<br>Merfab | | | Sea Space/S-Fab | Sea Space/S-Fab | | | Winzen/Polyure- | thane | | | Sea Space/Poly- | urethane | | | (continued) | One way<br>scrim | | | Scrim | | | Scrim | | | Plain | Scrim | | | .3 mil | | | | 1.0 mil | | | | OTHER MATERIALS | 28 | | | 29 | | | 30 | | | 31 | 32 | | | 33 | | | | 34 | | T Ţ J. T, TABLE II (Continued) | a est | | .9395 | .7362 | .0703 | .1308 | .1980 | .2248 | | | | | | | | | | | | | |-----------------|-----------------------------|----------|------------|------------------|--------|--------------------|-------|----------------|-------|---------|----------------|-------|---------|----------------|-------|---------|----------------|-------|---------| | aeff | | .9352 | .7616 | .1763 | ,2056 | .2152 | .2434 | .1279 | .1491 | .1385 | .1528 | .1561 | .1544 | .2248 | .2056 | .2152 | .2356 | .2376 | .2366 | | 8 | | .8313 | .5269 | .0927 | .1090 | .1145 | .1307 | .0652 | .0838 | .0750 | .0797 | .0901 | .0849 | .1199 | .1090 | .1144 | .1261 | .1273 | .1267 | | F | | .1187 | .4231 | .8573 | .8910 | .8354 | .8192 | .8837 | .8661 | .8749 | .8672 | .8568 | .8620 | .8390 | .8499 | .8444 | .8238 | .8226 | .8232 | | Temp. °C | | 289. | 289. | 225. | 289. | 225. | 289. | 289. | 289. | | 289. | 289. | | 289. | 289. | | 289. | 289. | | | Blackbody Temp. | | 0% elong | 100% elong | | | | | | | Average | | | Average | | | Average | | | Average | | | MANUFACTURER/TYPE | | | Unknown/Polypro- | pylene | Smoky Polyethylene | | Visqueen X-124 | | | Visqueen X-124 | | | Visqueen X-124 | | | Visqueen X-124 | | | | | OTHER MATERIALS (continued) | | | .5 mil | | | | .55 mil | | | .75 mil | | | 1.0 mil | | | 1.5 mil | | | | | OTHER MATERI | | | 35 | | 36 | | 37 | | | 38 | | | 39 | | | 40 | | | | a<br>est | | | | | | | | | | | |--------------------|-----------------------------------------------|-------------|-------------|-------------|-------------|------------|------------|------------|-------------|------------| | aeff | | .1974 | .2193 | .2084 | . 2006 | .1660 | .1833 | .2497 | .2680 | 2500 | | ಶ | | .8606 .1043 | .8482 .1167 | .8544 .1105 | .8397 .1062 | 8486 .0973 | 8442 .1000 | 8298 .1341 | .8190 .1449 | 1305 | | ۱۲ | | .8606 | .8482 | .8544 | .8397 | .8486 | .8442 | .8298 | .8190 | .8244 1395 | | Blackbody Temp. °C | | 289. | 289. | | 289. | 289. | | 289. | 289. | | | | | | | Average | | | Average | | | Average | | | OTHER MATERIALS (continued) MANUFACTURER/TYPE | India C | | | India A | | | ındia B | | | | | (continued) | .95 mil | | | T:03 WIT | | | Tim cc. | | | | | OTHER MATERIALS | 41 | | 77 | 1 | | ٤7 | 2 | | | ## REFERENCES - I. W. Dingwell, W. K. Sepetoski and R. M. Lucas, "Vertical Motion of High Altitude Balloons", Technical Report II, Arthur D. Little, Inc., for the Office of Naval Research, December 1963. - 2. A. E. Germeles, "Vertical Motion of High Altitude Balloons", Technical Report IV, Arthur D. Little, Inc., for the Office of Naval Research, July 1966. APPENDIX FORTRAN LISTING OF COMPUTER PROGRAM USED TO CALCULATE INTEGRATED ABSORPTIVITY ``` // FOR *LIST ALL *IOCS(CARD, TYPEWRITER, KEYROARD, 1132 PRINTER, DISK) APPARENT HEAT TRANSFER COEFFICIENTS IN A TRANSPARENT SPHERE REFLECTANCE VALUES MUST BE SMALL IF WAVELENGTH DEPENDENT C DIMENSION WL1(150) + S(150) + TITLE(20) C1 = 37413.0 C2=14388.0 SIGMA=5.6685E-12 READ(2,15)WLMIN,WLMAX,T 15 FORMAT(3F10.4) DO 16 I=1.117 16 READ(2,15)WL1(I),S(I) 11 READ(2+110)(TITLE(I)+I=1+18) 110 FORMAT(18A4) READ(2,515)WL,R,N 515 FORMAT(2F10.4.15) IF(WL)1000,1000,120 120 IF(WL-.25)80.80.90 80 ZIOT=.139641 NWL=117 Z10=0.0 DO 6 I=2 + NWL 6 ZIO=ZIO+.5*(S(I)+S(I=1))*(WL1(I)=WL1(I=1)) ZIOV=ZIO IPRIN=1 GO TO 100 90 T=WL READ(2+15)WLMIN+WLMAX DW=(WLMAX-WLMIN)*.01 WO=WLMIN-DW NWL=101 Z=0.0 DO 104 I=1.NWL WO=WO+DW WL1(I)=WO S(I)=C1/((WO**5)*(EXP(C2/(WO*T))=1.0)) 104 Z=Z+S(I) ZIO=DW*(Z-.5*(S(1)+S(NWL))) ZIOT=SIGMA*(T**4) ZIOV=0.0 READ(2,15)WLL,RL READ(2+15)WLU+RU I = 1 21 R1=RL+((WL1(I)-WLL)*(RU-RL)/(WLU-WLL)) S1=S(I) S(I)=S1*R1 IF(I-1)17,17,107 107 ZIOV=ZIOV+.5*(S(I)+S(I-1))*(WL1(I)=WL1(I=1)) 17 I = I + 1 IF(I-NWL)19,19,200 19 IF(WL1(I)=(WLU++0001))21+21+22 22 WLL=WLU RL=RU READ(2,15)WLU,RU ``` 3 ``` GO TO 19 200 IPRIN=2 100 WRITE(3,211)(TITLE(I),I=1,18) 211 FORMAT(1H1,18A4) WRITE(3,105)WLMIN,WLMAX,T 105 FORMAT(////2x+ WAVELENGTH RANGE IS + + F5 . 1 . + TO + F5 . 1 . + MICRONS 1T='+F5.1. DEGREES KELVIN') WRITE(3,106)ZIO 106 FORMAT(2X, *SPECTRAL INTENSITY OVER THIS RANGE IS *, F12.8, * WATTS 1PER SQ CM+1) WRITE(3,1106)ZIOT 1106 FORMAT(2X+ FROM A TOTAL OF ++F12+8+ WATTS PER SQ CM+) GO TO(30,40) . IPRIN 40 WRITE(3,109)ZIOV 109 FORMAT(//2X, INTENSITY AFTER ABSORPTION + F12.8) 44 READ(2,515)WL,R,N 30 WRITE(3,18)WL,R,N 18 FORMAT(14X+2F10+4+15+32X++++) WLO=WL RO = R NO=N YL=R*S(1) Z=0.0 WLL=WL GO TO(303.302).NO 303 RR1=1.-AR-R*R/(1.-AR) YL1=RR1+S(1) ZZ1=0.0 302 I=2 330 READ( 2.515) WL.R.N WRITE(3,18)WL,R,N IF(N-NO)31,35,31 31 WRITE(3,9) 9 FORMAT(14X, CARDS OUT OF ORDER!) STOP 35 NA1=1 NA2=1 IF(WL1(I)-WL+.001)36,37,38 36 WLU=WL1(I) NA2=0 R1=RO+((WLU-WLO)*(R-RO)/(WL-WLO)) Sl=S(I) GO TO 39 37 WLU=WL S1=S(1) R1=R GO TO 39 38 WLU=WL NA1=0 R1=R S1=S(I-1)+((WLU-WL1(I-1))*(S(I)-S(I-1))/(WL1(I)-WL1(I-1))) 39 YU=S1*R1 DL=WLU-WLL ``` ``` Z=Z+.5*DL*(YU+YL) GO TO(311.310).NO 311 RR1=1.-AR-R1*R1/(1.-AR) YU1=RR1+S1 ZZ1=ZZ1+.5*DL*(YU1+YL1) YL1=YU1 310 YL=YU WLL=WLU I=I+NA1 IF(NA2)42,35,42 42 WLO=WL RO = R IF(WL-WLMAX++0001)330+3+3 3 GO TO(112,111),NO 111 ZIR=Z AR=ZIR/ZIOV GO TO 44 112 ZIT=Z AT=ZIT/ZIOV AA=1.-AT-AR A2=ZZ1/ZIOV AAA=AA*(1.+AT/(1.-AR)) WRITE(3,152)AR WRITE(3,151)AT WRITE(3:153)AA WRITE(3.154)A2 WRITE(3,155)AAA 1.F10.41 152 FORMAT(///12X+ MEAN REFLECTANCE= 151 FORMAT(12X+ MEAN TRANSMITTANCE= * • F10 • 4 } 153 FORMAT(12X+*MEAN ABSORBTANCE= 1.F10.4) 154 FORMAT(12X+ 'EFFECTIVE ALPHA+EPSILON= '+F10+4) 155 FORMAT(12X+ MEAN EFF. ALPHA+EPSILON=1+F10+4) GO TO 11 1000 CALL EXIT END ``` Security Classification DOCUMENT CONTROL DATA - R&D (Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified) 1 ORIGINATING ACTIVITY (Corporate author) 24. REPORT SECURITY CLASSIFICATION Arthur D. Little, Inc. 20 Acorn Park 25 GROUP Cambridge, Massachusetts 02140 THERMAL RADIATION PROPERTIES OF SOME POLYMER BALLOON FABRICS 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Technical Report - 1967 5. AUTHOR(S) (Last name, lirst name, initial) Dingwell, I. W. 6. REPORT DATE 76. NO. OF REFS 74. TOTAL NO. OF PAGES June 1967 Two (2) 43 8# CONTRACT OR GRANT NO. 94 ORIGINATOR'S REPORT NUMBER(S) Nonr 3164(00) Technical Report VI b. PROJECT NO. 9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report) C-62944 10. A VAIL ABILITY/LIMITATION NOTICES Qualified requesters may obtain copies of this report from DDC. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Part of a continuing series of Office of Naval Research technical reports Physics Branch (Code 421) Washington, D. C. 13 ABSTRACT As the absorption of solar and earth atmosphere thermal radiation is an important factor in the vertical motion of high altitude balloons, the thermal radiation properties of the thin films that compose balloon fabrics must be determined. This report presents the results of property measurements made with spectrophotometer, emissometer, and thermal radiation measuring equipment. The films which were considered fail-intothree categories: a. Polyethylenes, Mylar Composites ... . Other Fabrics DD 150RM 1473 Security Classification | 4. | KEY WORDS | LINK A | | LINK B | | LINK C | | |----|-------------------------------|--------|----|--------|----|--------|----| | | | ROLE | WT | ROLE | wT | ROLK | WT | | | | | | | | | | | | | | | | | | | | | Balloon Materials | | | | | | | | | High Altitude | | | | | | | | | Spectral Radiation Properties | • | | | | | | | | Absorptivity | | | | | | | | | Reflectivity | | | | | | | | | Emissivity | | | | | | | | | Transmissivity | | | ] ! | | | | | | | | | | | | | | | | | | | | | | | | | | | 1 | | | | ## INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 5. REPORT DATE: Enter the date of the report as day, month, year; or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explana- - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear eisewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification? required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, roles, and weights is optional.